

Open charm prospects for RUN5 pp

Kazuya Aoki Kyoto Univ.

Muon Physics and Forward Upgrades Workshop

Santa Fe, June 2004

Motivation for open charm (pp)

- Charm production is dominated by Gluon-gluon fusion
 - Sensitive to gluon polarization
- Reference for J/Ψ suppression or enhancement

Yield =
$$\sigma x L x BR x \eta_{acc}$$

- charm production Cross-section (σ)
- integrated luminosity in RUN5 (L)
- Decay branch (BR)
- PHENIX acceptance (η_{acc})
- significance

PHENIX sngl. electron Single electron spect PHENIX VS STAR

Different channels!!

p_⊤ [GeV/c]

How to identify open charm

PHENIX trigger

Direct measurements

■ D⁰ → π⁺K⁻ STAR preliminary (d Au) (BR 3.8%) MinBias

■ D*+ → π⁺(slow) D⁰ ~30% (BR 67.7% x 3.8%) MinBias

■ D*0 → π⁰(slow) D⁰
$$\pi^+$$
K⁻ ~30% (BR 61.9% x 3.8%) MinBias /π⁰ trig

■ D⁰ → ρ⁺K⁻ (BR 10%) π^0 trig.

■ Inclusive measurements

■ D⁰ → μ⁺ X (BR 6.5%) μ trig

STAR preliminary (pp, dAu)

Combination of above

• $D^0 \rightarrow e^+ X$ PHENIX (pp) and

5

e trig

(BR 6.8%)

PHENIX $D^0 \rightarrow \pi K$ search in central arm

- RUN3 dAu case
 - Trial By Sasha Levedef and Hua Pei
 - Forget pid. Make combinations of all hadrons.
 - Identify K in high res. TOF. Treat other hadrons as pion

So far negative results...

- RUN3 pp case
 - I tried.

PHENIX run3 pp D⁰→πK search in central arm

cuts

 $h^{+} P_{T}>0.5$, $h^{-} P_{T}>0.5$ $D^{0} p_{T} > 2 GeV/c$ Same arm Exp 12 Obs 110 +- 70

There seems to be a peak The width is much narrower than I expected.

Work in progress

Yield estimate with PYTHIA

- ccbar X-section
 - PYTHIA 235ub (Ver. 6.1)
 - NLO pQCD 130 ub

Scaling 709/235 ~3

- PHENIX 709ub +/- 85 (syst.+332 / -281)
- STAR 1120ub +/- 200 +/- 370

branching	PYTHIA	PDG
$D^0 \rightarrow \pi K$	3.65%	3.8%
$D^0 \rightarrow \mu X$	7.7%	6.5%
$D^0 \rightarrow e X$	7.7%	6.87%

Integrated luminosity in RUN5 MinBias Trigger

- Only depends on the duration of RUN.
 - Trigger rate is fixed to2kHz(bandwidth) x 10%
 - Duration

10 weeks x 50%(PHENIX eff.)

Integrated luminosity for MinBias

rate x duration / $\sigma_{BBC} = 6 \times 10^8 / 21 \text{ mb}$ = 28.6 nb⁻¹ MinBias Ldt

Integrated luminosity in RUN5

Roser and Fischer projections

Yield estimate with PYTHIA

 $D^0 \rightarrow \pi K$

P>0.4GeV/c to reach EMCal

PYTHIA estimate (pp)

Charge conjugates included.

Channel	trig	L _{run3} nb ⁻¹	^{rel} ση _{acc}	run3 _{exp}	Lrun5	run5 ^{exp}
$D^0 \rightarrow \pi K$	MB	1.7	1	120	28.6	2000
$D_0 \rightarrow$	MuID	200	1e-2	120 ε _μ	min2000	1200 ε _μ
πK , μ (north)					max 7500	4500 ε _μ
$D_0 \rightarrow$	MuID	200	9e-3	110 ε _μ	min2000	1100 ε _μ
πΚ , $μ$ (south)				•	max 75 00	4100 ε _μ
$D_0 \rightarrow$	ERT	200	9e-4	11 ε _e	min2000	110 ε _e
πΚ ,e	2x2				max 75 00	410 ε _e
$D^0 \rightarrow \rho K$	Gamma					
			4.6		\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	0.00.1// (

 $p_T > 0.5$ GeV/c for charged hadrons, $p_T > 1$ for $\pi 0$, $p_z > 1 GeV/c$ for μ , $p_T > 0.8 GeV/c$ for e

 ϵ_{μ} efficiency to detect μ in $|\eta|$ acc. = ~70% When you use MuID only , you don't need ϵ_{μ}

Significance(S/sqrt(B)) for "same arm" case

Trig	RUN3	RUN5 MIN	RUN5 MAX
MB	0.24	0.98	0.98
Single Deep	0.54	1.7	3.3

When you identify charge of μ ,

 μ + D⁰bar→ π -K+

 μ - D⁰ $\rightarrow \pi$ +K⁻

Signal estimate: PYTHIA

BG estimate : RUN3 REAL DATA

Make all combinations
Of charged hadrons.

Obviously these numbers are depend on cuts. Since I imposed rather loose cut, there's room For optimization

Summary

- $D^0 \rightarrow \pi K$ search in central arm
 - 2 major issues
 - Large background
 - displaced vertex cut reduces background dramatically
 need silicon vertex tracker.
 - lack of trigger
- μ trigger enhances D⁰→πK in central arm
 - Currently available solution of the 2 issues above.
 - I'd like to propose the prescale factor for single μ trigger set to be as low as possible in RUN5
 - μ channel is unique to PHENIX

Impact of displaced Vertex cut

Recent Data — D⁺ Signal

Use the MVD to tag secondary vertices from charm:

 Can define a significance of seperation of
 No signal visible before secondary and primary vertices:

$$\vec{L} = \vec{S} - \vec{P}$$

- Signal enhanced by cutting on significance parameter → Encouraging!

Triager in RUN5

270

Table 2: Maximum luminosities that can be reached after a sufficiently long running period.

Mode	# bunches	Ions/bunch [10 ⁹]	β* [m]	Emittance [µm]	$\mathcal{L}_{\text{peak}}$ [cm ⁻² s ⁻¹]	$\mathcal{L}_{\text{store ave}}$ [cm ⁻² s ⁻¹]	Lweek
Au-Au	45	1.1	1	15-40	15×10^{26}	4×10^{26}	160 μb ⁻¹
Si-Si	28	14	1	20-35	8×10^{28}	3×10^{28}	6.5 nb^{-1}
Cu-Cu	28	7	1	20-35	3×10^{28}	1×10^{28}	2.5 nb ⁻¹
p↑-p↑ (I)*	79	100	1	20-30	16×10^{30}	9×10^{30}	3 pb ⁻¹
p↑-p↑ (II)*	56	150	1	20-30	25×10^{30}	15×10^{30}	4.5 pb ⁻¹

- Maximum case correspond to the red band.
 - Integrated lumi.
 - 3 pb⁻¹/week x 10 weeks x 50% x 50% = 7.5 pb⁻¹
 - BBCLL1 at Lumi. Peak
 - $16 \times 10^3 \text{mb}^{-1}/\text{s} \times 22 \text{mb} = 352 \text{kHz}$ (min scenario.. 100 kHz)
 - BBCLL1 at Lumi. Average
 - $9 \times 10^3 \text{mb}^{-1}/\text{s} \times 22 \text{mb} = 198 \text{kHz}$ (min scenario.. 53kHz)